Vibrational Relaxation and Electronic Quenching-Rate Coefficients for BiF (A0⁺, v¹) by SF₆ H. HELVAJIAN, J. S. HOLLOWAY, and J. B. KOFFEND Aerophysics Laboratory Laboratory Operations The Aerospace Corporation El Segundo, CA 90245 22 August 1988 Prepared for SPACE DIVISION AIR FORCE SYSTEMS COMMAND Los Angeles Air Force Base P.O. Box 92960, Worldway Postal Center Los Angeles, CA 90009-2960 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED 88 9 6 20 1 This report was submitted by The Aerospace Corporation, El Segundo, CA 90245, under Contract No. F04701-85-C-0086-P00019 with the Space Division, P.O. Box 92960, Worldway Postal Center, Los Angeles, CA 90009-2960. It was reviewed and approved for The Aerospace Corporation by W. P. Thompson, Jr., Director, Aerophysics Laboratory. Lt Scott W. Levinson/CNC was the Air Force project officer. This report has been reviewed by the Public Affairs Office (PAS) and is releasable to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign nationals. This technical report has been reviewed and is approved for publication. Publication of this report does not constitute Air Force approval of the report's findings or conclusions. It is published only for the exchange and stimulation of ideas. SCOTT W. LEVINSON, Lt, USAF MOIE Project Officer SD/CNC RAYMOND M. LEONG, Maj, USAF Deputy Director, AFSTC West Coast Office AFSTC/WCO OL-AB ### UNCLASSIFIED | SECURITY CLASSIFICATION OF THIS PAGE | | |--------------------------------------|--| | | | | | | | | | | JECONO CENSIFICATION OF THIS FACE | REPORT DOCU | MENTATION | PAGE | | | |--|---|--------------------|---|--|---------------| | 1a. REPORT SECURITY CLASSIFICATION | ······································ | 16. RESTRICTIVE | MARKINGS | | | | Unclassified | | 1 | | | | | 2a. SECURITY CLASSIFICATION AUTHORIT | Υ | | I/AVAILABILITY OF F
or public rele | | ł | | 2b. DECLASSIFICATION / DOWNGRADING | SCHEDULE | | on unlimited. | ase, | Ì | | | | <u> </u> | | والمراجع المراجع | | | 4. PERFORMING ORGANIZATION REPORT | NUMBER(S) | | ORGANIZATION REP | ORT NUMBER | ((5) | | TR-0088(3604)-1 | | SD-TR-88-8 | 3 | | 1 | | 6a. NAME OF PERFORMING ORGANIZATI | | 7a. NAME OF M | ONITORING ORGANI | ZATION | | | The Aerospace Corporation | (If applicable) | Space Divi | sion | | l | | Laboratory Operations | | | | | | | 6c. ADDRESS (City, State, and ZIP Code) | | | ty, State, and ZIP C o
s Air Force Ba | | 1 | | El Segundo, CA 90245 | | | s, CA 90009-29 | | | | or segunde, on you ty | | 1 200 11.180101 | o, on jour, 2, | | j | | 8a. NAME OF FUNDING/SPONSORING | 8b. OFFICE SYMBOL | 9. PROCUREMEN | IT INSTRUMENT IDEN | ITIFICATION N | NUMBER | | ORGANIZATION | (If applicable) | F04701-85-0 | C-0086-P00019 | | | | 8c. ADDRESS (City, State, and ZIP Code) | | | FUNDING NUMBERS | | | | oc. Abbress (city, state, and in code) | | PROGRAM | | TASK | WORK UNIT | | | | ELEMENT NO | NO. | NO. | ACCESSION NO. | | | | | <u> </u> | | | | 11 TITLE (Include Security Classification) Vibrational Relaxation and for BiF(AO ⁺ , v') by SF ₆ | d Electronic Quenchir | ng-Rate Coeff | icients | | | | 12 PERSONAL AUTHOR(S) Holloway, | J. S., Koffend, J. B. | , | | | | | | TIME COVERED OM TO | 14. DATE OF REPO | ORT (Year, Month, Dast 22 | y) 15 PAG | E COUNT | | 16. SUPPLEMENTARY NOTATION | | | | | | | | | | | | | | 17 COSATI CODES | 18. SUBJECT TERMS | (Continue on reven | se if necessary and | identify by bi | lock number) | | FIELD GROUP SUB-GRO | OUP BiF | | conic quenchin | | | | | Chemical la | aser Vibrat | ional relaxat | ion | | | | | | | | | | 19. ABSTRACT (Continue on reverse if n | ecessary and identify by block | number) | | | | | We have extended our kine | tic data base for the | A-state of | BiF to include | SF _c as | a collision | | partner. By applying a f | our-level finite-difi | ference fitti | ng routine to | time-res | olved | | fluorescence traces from | | | | | | | quenching, as well as for | | | | | | | case for our previous res | ults with He and Ar, | electronic q | uenching is s | low in co | mparison to | | radiative decay. Vibrati
for the levels examined, | onal relaxation does
increases markedly fo | not snow a s | umpie v. deper | oonfirm | ut rather, | | suitability of SF6 as a b | | | | | | | | | | | | • | | 3 min than | er to the | 1 | | | ļ | | | | | | | | | | | | | | | | 20. DISTRIBUTION / AVAILABILITY OF AB | STRACT | 21 ARSTRACT S | ECURITY CLASSIFICA | TION | | | ■ UNCLASSIFIED/UNLIMITED □ SA | | | ssified | 117014 | | | 228. NAME OF RESPONSIBLE INDIVIDUA | | | (Include Area Code) | 22c OFFICE | SYMBOL | | L | | | | J | | DD FORM 1473, 84 MAR 83 APR edition may be used until exhausted. All other editions are obsolete. SECURITY CLASSIFICATION OF THIS PAGE UNCLASSIFIED ## CONTENTS | VIBRATIONAL RELAXATION AND ELECTRONIC QUENCHING-RATE | | |--|---| | COEFFICIENTS FOR BiF(AO+, v') BY SF6 | 3 | | , , , | _ | | REFERENCES | 9 | | Acces | sion For | | | |------------|----------|----|---| | NTIS | GRA&I | | | | DTIC | | | | | | ounced | | ` | | Justi | fication | | | | 9 | | | | | | ibution/ | | _ | | 1 <u> </u> | • | | | | Aval | lability | | | | 1 | Avail a | | | | Dist | Specia | al | | | A-1 | | | | 1 ## FIGURES | 1. | Diagram of the Modified Broida Oven/LIF Cell | 4 | |----|--|---| | 2. | Fluorescence Time Histories from BiF (A, $v = 0,1,2,3$) and Their Corresponding Fits at a Total Pressure of 9.69 Torr and a SF ₆ /Ar Ratio of 1.2 and 12.0 Torr and a SF ₆ /Ar Ratio of 5.4 | 6 | | | TABLE | | | 1. | Vibrational Relaxation and Electronic Quenching-Rate Coefficients for BiF(AO ⁺) in SF ₂ | 7 | # VIBRATIONAL RELAXATION AND ELECTRONIC QUENCHING-RATE COEFFICIENTS FOR BIF (AO+, v') BY SF6 Renewed interest in bismuth monofluouride (BiF) has been created by the observation of its blue A + X emission in flow-tube experiments concerning energy transfer between NF($a^{1}D$) and Bi(^{4}S). This result generated interest in the potential for BiF(A) to act as the lasing species in a chemically driven electronic-transfer laser based on the efficient H + $NF_2 + NF(a) + HF$ reaction. More recently, the rate coefficients for spontaneous emission, electronic quenching, and vibrational relaxation (V-T) for the A-state have been measured in Ar and He by means of laser-induced fluorescence (LIF) of BiF generated in a Broida oven.³ Similar measurements were also made in the presence of SF6, but the resulting data were not reproducible. It was thought that the unreliable nature of that experiment was due to the catalytic decomposition of SF6 on the hot surfaces of the oven as a result of the method used to introduce the quenching gas. This assumption was born out by the presence of elemental sulfur on the walls of the cell. The experimental apparatus has been modified to isolate the gas-mixing region from the hot oven containment region. The modified design has enabled us to obtain consistent and reproducible results. We report here the rate coefficients for the electronic quenching and vibrational relaxation of BiF (A, v' = 0,1,2,3) by SF₆ at ≈ 450 K. Details of the experimental arrangement have appeared previously. ² The Broida oven/LIF cell has been modified so that the metal-vapor generator is physically isolated from the mixing and observation region of the cell by a stainless-steel bulkhead. Figure 1 is a schematic diagram of the apparatus. An alumina crucible containing Bi metal is supported by a W coil that is resistively heated to ≈ 1000 K. A flow of Ar is used to sweep the metal vapor from above the hot crucible. A dilute concentration of F₂ (10% in He) is introduced by means of an annular injector into the entrained Bi flow, which exits the oven section through a stainless-steel Fig. 1. Diagram of the Modified Broida Oven/LIF Cell stack extending 2 cm beyond the bulkhead. The quenching gases are introduced immediately above the bulkhead by means of a quartz-ring injector. Gas flow rates are measured by mass flow meters. The cell pressure is monitored by a capacitance manometer. The entire mixing region is enclosed in a quartz shroud that has ports to pass the laser beam and to allow observation of the LIF. The shroud can be resistively heated to maintain temperatures in the flow of up to 200°C. Temperatures are determined by thermocouples. An excimer-pumped dye laser tuned to the bandhead of the (1,0) transition at 429.6 nm is used to create the initial BiF(A, v'=1) population. This population is then redistributed among adjacent vibrational levels of the A-state manifold by collisions with SF₆. The time-resolved fluorescence from v'=0, 1, 2, and 3 is collected through appropriate narrowband filters (1 nm FWHM) by a photomultiplier and is recorded via a 100-MHz transient digitizer. In order for the time dependence of the system to be extracted, the data from each vibrational level for a given set of experimental conditions must be proportional to the relative population of that level. This is accomplished by scaling each fluorescence trace according to (1) the fractional transmission of each band through its corresponding filter, (2) the Franck-Condon factor for the transition, and (3) the responsivity of the photomultiplier as a function of wavelength and cathode voltage. The resulting internally consistent data set is then fit by a four-level, finite-difference routine that requires best guesses of the rate coefficients as input. The coefficient of the reverse vibrational-relaxation rate is calculated by detailed balance; the fitting routine is performed iteratively until a single set of coefficients, capable of fitting data taken under a variety of experimental conditions, is obtained. Figures 2(a) and (b) show data taken at two different total pressures and SF₆/Ar ratios, as well as the corresponding data fits. Our results are given in Table 1. Previously obtained rate coefficients for He and Ar are included for comparison. The error inherent Fig. 2. Fluorescence Time Histories from BiF (A, v = 0,1,2,3) and Their Corresponding Fits at (a) a Total Pressure of 9.69 Torr and a SF₆/Ar Ratio of 1.2 and (b) 12.0 Torr and a SF₆/Ar Ratio of 5.4 Vibrational Relaxation and Electronic Quenching-Rate Coefficients for BiF (A0⁺) in SF_{6.2} The rate constants for He and Ar were determined previously² and are listed here for comparison. Table 1. | Level | Bif (A,v | Bif (A,v + v-1), cm ³ /molec-sec | nolec-sec | Bif (A, | Bif $(A, v + X)$, cm ³ /molec-sec | oes-oel | |--------|-------------------------|---|-------------------------|-------------------------|---|-----------------------| | | ${ m SF}_6$ | Ar | He | ${ m SF}_6$ | Ar | He | | | | | | | | | | 0 = ^ | | | | 9.5×10^{-14} | 9.5×10^{-14} 3.8×10^{-13} 3.5×10^{-13} | 3.5×10^{-13} | | V = 1 | 5.2 × 10 ⁻¹² | 2 x 10-12 1.5 x 10-12 6.1 x 10-12 | 6.1 × 10 ⁻¹² | 1.1×10^{-13} | 1.1×10^{-13} 4.3×10^{-13} 3.8×10^{-13} | 3.8×10^{-13} | | v = 2 | 1.1 × 10-11 | 1 x 10-11 5.7 x 10-12 1.8 x 10-11 | 1.8×10^{-11} | 1.3 × 10 ⁻¹³ | 1.3 x 10-13 5.0 x 10-13 4.3 x 10-13 | 4.3 × 10-13 | | »
« | 2.6 × 10-10 | 5 x 10 ⁻¹⁰ 1.1 x 10 ⁻¹¹ 3.5 x 10 ⁻¹¹ | 3.5×10^{-11} | 1.5×10^{-13} | $1.5 \times 10^{-13} 8.1 \times 10^{-13} 5.0 \times 10^{-13}$ | 5.0×10^{-13} | in our method of obtaining the rate constants is most apparent in the discrepancy between the data and the fit for v' = 1. To test the data and our method of normalizing them to relative intensities, we summed the scaled data from all four levels of a set. The resulting trace was fit to a single exponential that decayed according to the radiative lifetime of BiF(A), indicating the consistency of the data and our normalizing procedure. On the basis of the variation between the best fits for individual data sets, we estimate our experimental error to be about ~50%. In our previous experiments we reported V-T rate coefficients for He and Ar that scaled as $v^{1.7}$ for v'=1-3. The rate coefficients for vibrational relaxation with SF₆ do not demonstrate a simple v' dependence, as they scale approximately as v' for k_{1+0} and k_{2+1} but increase by over a factor of 20 for k_{3+2} . This dramatic increase in the efficiency of vibrational transfer may reflect an increased contribution of V-V processes to the overall thermalization of the A-state vibrational manifold. The vibrational energy separation of BiF(A) approaches resonance with the v_6 mode of SF₆ for higher v' ($\Delta E_{v3,2} = 363$ cm⁻¹ vs. 344 cm⁻¹ for v_6). It should also be noted that the coefficients quoted for electronic quenching represent upper limits of the actual values. At the pressures obtainable in this experiment, radiative decay is the dominant removal process for the A-state. As a result, the model used to fit the data was insensitive to coefficients smaller than those stated. The influence of SF_6 on BiF A-state kinetics is of interest because of its impact on issues concerning scaling to an actual laser device based on the H_2 + NF_2 chain reaction. Of particular importance to the NF^*/BiF system is the ability to moderate the reaction thermally. This is necessary in order that gas mixtures of sufficiently high reactant densities may be used without deflagration following photoinitiation. With its large number of internal states and correspondingly high heat capacity, SF_6 is an ideal bath gas. The results reported here indicate that it also efficiently relaxes the higher vibrational levels while also being, in relation to its radiative lifetime, a slow electronic quencher of BiF(A). ### REFERENCES - J. M. Herbelin and R. A. Klingberg, <u>Int. J. Chem. Kinet.</u> <u>16</u>, 849 (1984). - 2. R. F. Heidner III, H. Helvajian, J. S. Holloway, and J. B. Koffend, <u>J. Chem. Phys.</u> <u>84</u>, 2137 (1986). - 3. C. R. Jones and H. P. Broida, <u>J. Chem. Phys.</u> 60, 4369 (1974). - 4. J. B. Koffend, C. E. Gardner, and R. F. Heidner III, <u>J. Chem. Phys.</u> 83, 2904 (1985) and references therein. #### LABORATORY OPERATIONS The Aerospace Corporation functions as an "architect-engineer" for national security projects, specializing in advanced military space systems. Providing research support, the corporation's Laboratory Operations conducts experimental and theoretical investigations that focus on the application of scientific and technical advances to such systems. Vital to the success of these investigations is the technical staff's wide-ranging expertise and its ability to stay current with new developments. This expertise is enhanced by a research program aimed at dealing with the many problems associated with rapidly evolving space systems. Contributing their capabilities to the research effort are these individual laboratories: Aerophysics Laboratory: Launch vehicle and reentry fluid mechanics, heat transfer and flight dynamics; chemical and electric propulsion, propellant chemistry, chemical dynamics, environmental chemistry, trace detection; spacecraft structural mechanics, contamination, thermal and structural control; high temperature thermomechanics, gas kinetics and radiation; cw and pulsed chemical and excimer laser development including chemical kinetics, spectroscopy, optical resonators, beam control, atmospheric propagation, laser effects and countermeasures. Chemistry and Physics Laboratory: Atmospheric chemical reactions, atmospheric optics, light scattering, state-specific chemical reactions and radiative signatures of missile plumes, sensor out-of-field-of-view rejection, applied laser spectroscopy, laser chemistry, laser optoelectronics, solar cell physics, battery electrochemistry, space vacuum and radiation effects on materials, lubrication and surface phenomena, thermionic emission, photosensitive materials and detectors, atomic frequency standards, and environmental chemistry. Computer Science Laboratory: Program verification, program translation, performance-sensitive system design, distributed architectures for spaceborne computers, fault-tolerant computer systems, artificial intelligence, microelectronics applications, communication protocols, and computer security. Electronics Research Laboratory: Microelectronics, solid-state device physics, compound semiconductors, radiation hardening; electro-optics, quantum electronics, solid-state lasers, optical propagation and communications; microwave semiconductor devices, microwave/millimeter wave measurements, diagnostics and radiometry, microwave/millimeter wave thermionic devices; atomic time and frequency standards; antennas, rf systems, electromagnetic propagation phenomena, space communication systems. Materials Sciences Laboratory: Development of new materials: metals, alloys, ceramics, polymers and their composites, and new forms of carbon; non-destructive evaluation, component failure analysis and reliability; fracture sechanics and stress corrosion; analysis and evaluation of materials at cryogenic and elevated temperatures as well as in space and enemy-induced environments. Space Sciences Laboratory: Magnetospheric, auroral and cosmic ray physics, wave-particle interactions, magnetospheric plasma waves; atmospheric and ionospheric physics, density and composition of the upper atmosphere, remote sensing using atmospheric radiation; solar physics, infrared astronomy, infrared signature analysis; effects of solar activity, magnetic storms and nuclear explosions on the earth's atmosphere, ionosphere and magnetosphere; effects of electromagnetic and particulate radiations on space systems; space instrumentation. The same state of the same